

Machine Learning for the Grid

D. Deka, S. Backhaus & <u>M. Chertkov</u> + A. Lokhov, S. Misra, M. Vuffray and K. Dvijotham

DOE/OE & LANL (Grid Science) + GMLC (1.4.9 + 2.0)

D.Deka

S. Backhaus

M. Vuffray

A. Lokhov

S. Misra

K. Dvijotham (Caltech)

M. Chertkov

- Intro: Overview of Challenges and Approaches
- Technical Intro: Direct and Inverse Stochastic Problem

 Machine Learning for Grid Operations
- Machine Learning for Distribution Grid
- Machine Learning for Transmission Grid
- Graphical Models & New Physics=Grid Informed Learning Tools

Data Analytics can improve resiliency in the Dynamic Grid

Changes in the modern Grid:

- Penetration of Renewables
- Storage devices
- Loads becomes active (not controlled)

Challenges

- Strong fluctuations/uncertainty
- Needs real-time observability, control
- Millions of devices, many entities

New (available) Solutions

- Hardware:
 Smart meters, PMUs, micro-PMUs
- Software/New algorithms:

Machine Learning, IoT

- Intro: Overview of Challenges and Approaches
- Technical Intro: Direct and Inverse Stochastic Problem

 Machine Learning for Grid Operations
- Machine Learning for Distribution Grid
- Machine Learning for Transmission Grid
- Graphical Models & New Physics=Grid Informed Learning Tools

Grid should operate in spite of uncertainty & fluctuations

uncertainty:

- Graph Layout (switching of lines) + other +/- variables (transformers)
- State Estimation (consumption & production)
 - Deterministic static & dynamic models (e.g. relating s=(p,q) to v)
 - Probabilistic (statistical) models =>

fluctuations:

- Renewable generators (wind & solar)
- loads (especially if active = involved in Demand Response)

Direct Deterministic Problem: Power Flow (static/minutes)

Given:

- operational grid=graph, inductances/resistances
- injections/consumptions (for example)

Compute:

- power flows over lines
- voltages
- phases

$$s_j = \sum_{k \sim j} v_j \left(\frac{v_j - v_k}{z_{jk}} \right)^*$$
Power Flow Eqs.

Direct Stochastic Problem: Power Flow (static/minutes)

Given:

- operational grid=graph, inductances/resistances
- Probability distribution (statistics) of injections/consumptions (for example)
 - -- samples are assumed drawn (from the probability distribution), e.g. i.i.d.

Compute statistics of:

- power flows over lines
- voltages
- phases

$$S_{j} = \sum_{k \sim j} v_{j} \left(\frac{v_{j} - v_{k}}{z_{jk}} \right)^{*}$$
Power Flow Eqs.

joint & marginal probability distributions

Inverse Stochastic Problem: Power Flow (static/minutes)

Given:

- eperational grid=graph, inductances/resistances
- snapshots/measurements of power flows, voltages, phases
- parametrized representation for statistics of injections/consumptions, e.g. Gaussian & white

Infer/Learn:

- parameters for statistics of the injection/consumption
- operational grid=graph

Sample/Predict:

configurations of injection/consumption
 direct problem (compute)

Machine Learning for the Grid (at least some part) =

Automatic Solution of the Inverse Grid Problem(s)

Many flavors:

- static vs dynamic
- transmission vs distribution
- blind (black box) vs grid/physics informed
- samples vs moments (sufficiency)
- principal limits (IT) vs efficient algorithms
- ML for model reduction
- individual devices vs ensemble learning

[focus only on some of these ``complexities" in the talk]

- Intro: Overview of Challenges and Approaches
- Technical Intro: Direct and Inverse Stochastic Problem

 Machine Learning for Grid Operations
- Machine Learning for Distribution Grid
- Machine Learning for Transmission Grid
- Graphical Models & New Physics=Grid Informed Learning Tools

D. Deka, S. Backhaus, MC arxiv:1502.07820, 1501.04131, +

Learn

- Switch statuses
- Load statistics, line impedances

Challenges

- Nodal Measurements (voltages)
- Missing Nodes
- Information limited to households

Key Ideas

- Operated Radial structure
- Linear-Coupled power flow model
- Graph Learning tricks

D. Deka, S. Backhaus, MC arxiv:1502.07820, 1501.04131, +

Linear-Coupled power flow model:

$$P_a + \hat{i}Q_a = \sum_{(a,b) \text{ is edge}} V_a e^{\hat{i}\theta_a} (V_a e^{-\hat{i}\theta_a} - V_b e^{-\hat{i}\theta_b}) / (R_{ab} - \hat{i}X_{ab})$$

$$V_a pprox 1, \; \theta_a - \theta_b pprox 0$$
 equivalent to LinDistFlow (Baran-Wu)

$$\theta = H_{1/X}^{-1}P - H_{1/R}^{-1}Q, \quad V = H_{1/R}^{-1}P + H_{1/X}^{-1}Q$$

$$H_{1/R} = M^T R^{-1} M$$

reduced Incidence matrix

Inverse Matrices are computable explicitly on trees

D. Deka, S. Backhaus, MC arxiv:1502.07820, 1501.04131, +

Key Idea:

• Use variance of voltage diff. as edge weights

$$\phi_{ab} = \mathbb{E}[(V_a - \mu_{V_a}) - (V_b - \mu_{V_b})]^2]$$

Minimal value outputs the nearest neighbor

$$\phi_{ab} < \phi_{ac}$$

Learning Algorithm:

- Min spanning tree with variance of voltage diff. as edge weights
- ✓ No other information needed
- ✓ Low Complexity: $O(E \log E)$
- ✓ Can learn covariance of fluctuating loads

D. Deka, S. Backhaus, MC arxiv:1502.07820, 1501.04131, +

Learning with missing nodes:

Missing nodes separated by 2 or more hops

Learning Algorithm:

- Min spanning tree with available nodes
- Starting from leaf, check missing node

Learning with missing nodes & reduced information:

- Missing nodes separated by 2 or more hops
- Model reduction, ensemble (sampling distributions)

Extensions:

- ✓ Learn using end-node (household) data accounting for
 - ✓ mix of active (with control) & passive
 - √ dynamics of loads/motors and inverters
 - ✓ emergencies, e.g. FIDVR
- ✓ Learn 3 phase unbalanced networks
- ✓ Learn loopy grid graph
 - ✓ cities (Manhattan)
 - ✓ rich exogenous correlations (loops representing non-grid knowledge)

D. Deka, S. Backhaus, MC arxiv:1502.07820, 1501.04131, +

- ✓ Coupling to other physical infrastructures
 - gas/water distribution
 - thermal heating
 e.g. extending the learning methodology
 to the more general ``physical flow" networks

Recently Awarded GMLC:

Topic 1.4.9 Integrated Multi Scale Data Analytics and Machine Learning for the Grid

Pls:

Emma Stewart (LBNL)
Michael Chertkov (LANL)

NL involved:

LBNL, LANL, SNL, ORNL, LLNL, NREL, ANL

- Platform
 - review
 - development,
 - data collection
- ML and Data Analytics for Visibility
- ML and Data Analytics for Resilience

Road Map of 1.4.9 (ML for distribution grids)

Integrating Distrib.-Level (stochastic) Loads in Frequency Control

Idea: Use distribution level Demand Response (DR), specifically ensemble of Thermostatically Control Loads (TCL), to balance SO signal through Aggregator (A)

- Thousands of TCLs are aggregated
- SO->Aggregator (A)->TCLs [top-> bottom]
- Aggregator is seen (from above) as a "virtual GEN"
 Goal of the study to answer the <u>principal question</u>:
 - Can A follow the SO's real-time signal as an actual GEN?
- ... and do it under "social welfare" conditions [our novel approach]:

 TCLs are controlled by the aggregator in a least intrusive way
 - broadcast of a few control signals
 (switching [stochastic] rates, temperature band)
 - probability distribution (PD) over states (temperature, +/-) is the control variable

Results & Work in Progress:

- Builds on theory & simulation experience from Nonequilibrium StatMech & Control
- Stochastic/PDE/spectral methods for analysis of the PD ("driven" Fokker-Planck) were developed and cross-validated
- Ensemble Control Scheme ("second quantization"= Bellman-Hamilton-Jacobi approach for PD) is formulated ... testing.

Fault-Induced Delayed Voltage Recovery

Challenges:

- Describe FIDVR quantitatively
- Learn to detect it fast
- Predict if a developing event will or will not lead to recovery? Cascade?
- Develop minimal preventive emergency controls

Example of a Small Fault \rightarrow feeder is partially stalled (Movie Small Fault)

Work in progress:

- Effects of other devices (controlled or not)
- Preventive/emergency control

Results:

- Reduced PDE model was developed
- Distributed Hysteretic behavior was described
- Effects of disorder and stochasticity were analyzed
- Effect of cascading from one feeder to another and possibly further to transm. was investigated

Hysteretic behavior/stalling

Optimal Distributed Control of Reactive Power via ADMM

Results:

- The developed control (based on the LinDistFlow representation of the Power Flows in distribution is
 - Distributed (local measurements
 - + communications with neighbors)
 - Efficient = implemented via powerful ADMM)
 (Alternative Direction Method of Multipliers

Challenges:

- Develop algorithm to control voltage and losses in distribution
- Do it using/exploring new degree of freedom
 - = reactive capabilities of inverters

Case	\mathbf{Loss}^g	\mathbf{Loss}^l	
1	0.834	0.845	
2	0.941	0.949	
3	0.847	0.890	
4	0.954	0.962	
6	0.700	0.771	

local vs global

s.t. Power Flow Equations

$$\forall j = 1, \dots, n : (1 - \epsilon)^2 V_0^2 \le V_j^2 \le (1 + \epsilon)^2 V_0^2 \left| q_j^{(g)} \right| \le \sqrt{s_j^2 - \left(p_j^{(g)}\right)^2}.$$

Validated on realistic distribution circuits

Case	Nodes	PV-pen	$\mathbf{p_{max}^{(c)}}$	$\mathbf{p^{(g)}}$	s_{max}
1	100	100%	4 kW	1 kW	1.1 kW
2	100	50%	4 kW	1 kW	1.1 kW
3	250	50%	$2.5~\mathrm{kW}$	1 kW	$2.2~\mathrm{kW}$
4	250	50%	1 kW	2 kW	$2.2~\mathrm{kW}$
5	200	100%	$3.75~\mathrm{kW}$	0 kW	$2.2~\mathrm{kW}$
6	150	85%	4 kW	0.9 kW	1.1 kW
7	150	70%	2 kW	6.5 kW	10 kW

Resilient Distribution Systems (Bent, Backhaus, Yamangil, Nagarajan) Goal: Withstand the initial impact of large-

scale disruptions

Develop tools, methodologies, and algorithms to enable the design of resilient distribution systems, using

- Asset hardening
- System expansion by adding new:
 - Lines/circuit segments
 - Switching
 - Microgrid facilities
 - Microgrid generation capacity
- Binary decisions, mixed-integer programming problem

- Rural networks require larger resilience budgets/MW served.
 - Microgrids favored over hardened lines
- Urban budget is insensitive to critical load requirements
 - Minimal hardening of lines achieves resilience goals

- Intro: Overview of Challenges and Approaches
- Technical Intro: Direct and Inverse Stochastic Problem

 Machine Learning for Grid Operations
- Machine Learning for Distribution Grid
- Machine Learning for Transmission Grid
- Graphical Models & New Physics=Grid Informed Learning Tools

Machine Learning for the Transmission Grid:

Ambient Stage

D. Deka, S. Backhaus, MC + work in progress

Learn

- Inertia, damping for generators
- Key parameters for (aggregated) loads (state estimation)
- Statistics of spatio-temporal fluctuations (statistical state estimation)
- Critical wave-modes (speed of propagation, damping)

Challenges

- Limited measurements
- Incorporating PMU with SCADA
- On-line requirements,
 e.g. need linear scaling algorithms

Key Ideas

- Temporal scale separation: slow (tens of mins) vs fast (tens of secs)
- Learning stochastic ODEs generalized stochastic swing equations
- Spatial aggregation incorporating PDEs
- Green function approach (extending Backhaus & Liu 2011 beyond

 detailed balance

 detailed balance

 detailed balance

detailed balance)

Machine Learning for the Transmission Grid:

Detection & Mitigation of Frequency Events

Learn

 Detect, localize & size frequency events in almost real time, utilizing ambient state estimation

Challenges

- Spatio-temporaly optimal, fast measurements
- Have a fast predictive power is an extra control needed? when? where?

Key Ideas

 Modeling: electro-mechanical waves over 1d+ and/or 2d aggregated media, forerunner (shortest path), interference pattern

$$M\partial_t^2 \theta + \tau \partial_t \theta = D\partial_x^2 \theta + A\delta(t - t_0)\delta(x - x_0)$$

D. Deka, S. Backhaus, MC +

Machine Learning for the Transmission Grid:

Industry-grade Implementation

GMLC 2.0 proposal in collaboration with LBNL, PNNL, Columbia U

Goal:

- Develop data aided architecture
- Database of past events
- Combine PMU with SCADA + (aggregated) uPMU
- ✓ Grid-informed ML Analysis (just discussed) and New Tools (advanced visualization, events detection)
- ✓ Validation against and developing industry standards
 - Principal Component Analysis
 - Existing software (PPMV, FRAT)
- ✓ Optimal sizing/sampling of PMUs

- Intro: Overview of Challenges and Approaches
- Technical Intro: Direct and Inverse Stochastic Problem

 Machine Learning for Grid Operations
- Machine Learning for Distribution Grid
- Machine Learning for Transmission Grid
- Graphical Models & New Physics/Grid Informed ML-tools

PHYSICS INFORMED MACHINE LEARNING

N/SA

3-bus Power System

$$x_j = (v_j, s_j) x_{j \to l}$$

$$x_j = (v_j, s_j)$$
 $x_{j \to k} = (v_{j \to k}, s_{j \to k})$

$$\mathsf{a} \in (j,k,l,j \to k,k \to j,k \to l,l \to k,j \to l,l \to j)$$

$$f_j(x_j, x_{j \to k}, x_{j \to l}) = I(s_j, s_{j \to k} + s_{j \to l}) * I(v_j, v_{j \to k}, v_{j \to l}) * Prob(s_j)$$

$$f_{jk}(x_{j\rightarrow k}, x_{k\rightarrow j}) = I\left(s_{j\rightarrow k}, v_{j\rightarrow k}\left(\frac{v_{j\rightarrow k} - v_{k\rightarrow j}}{z_{jk}}\right)^*\right) * I\left(s_{k\rightarrow j}, v_{k\rightarrow j}\left(\frac{v_{k\rightarrow j} - v_{j\rightarrow k}}{z_{jk}}\right)^*\right)$$

power flows

Universal formulations for all statistical objects of Interest:

- Marginal Probability of voltage at a node $P(v_j) = \sum_{x \mid v_j} P(x)$
- Most probable load/wind at a node [instanton] keeping voltages within a domain - $argmax_{s_j} \sum_{x \setminus (s_j)} P(x)_{v \in Dom_v}$
- Stochastic Optimum Power Flows (CC-, robust-) + dynamic (multi-stage) + planning ++
- Allows to incorporate multiple "complications"
 - Any deterministic constraints (limits, inequalities), e.g. expressing feasibility
 - Any mixed (discrete/continuous) variables, e.g. switching

e.g. opens it up for new Machine Learning + solutions

Ĵik

auxiliary

graph

 $x_{j\to k}$

exogenous nodal

statistics

joint probability

distribution

 $P(x) \sim \prod_a f_a(x_a)$

Slide 28

Complexity of Learning: Easy vs Hard

- Direct Problem Statistical Inference (marginal, partition function, ML)
- Inverse Problem Learning (graphs & factors) from samples

- New Story (2015) Don't follow the sufficient statistics path
- Focus on Sample and Computational Complexity of finite GM Learning
- Provably efficient "local" optimization schemes (binary, pair-wise GM)
 - based on ``conditioning" to vicinity of a local variable

[Bressler 2015]

- based on ``screening" interaction through an accurate choice
 of the optimization cost [M. Vuffray, A. Lokhov, S. Misra, MC 2016]
 - generalizable applies directly to an arbitrary GM

Summary & Path Forward

- ML for distribution PF-aware spanning tree algorithm to learn structure (forest) and correlations of loads
- <u>ML for transmission</u> two-state on-line learning ambient + emergency [learning parameters of ODEs, model reduction, waves]
- <u>Graphical Models</u> proper language for variety of stochastic grid problems, e.g. related to learning.
 - Recent progress in GM learning -light, distributed, provably exact schemes applies naturally to the grid-specific (and other physical network-specific) ML problems.
 - New relaxation ideas based on adaptive Linear Programming Generalized Belief Propagation schemes – complementary to ``standard" relaxations for OPF & related

LANL Grid Science Team

S. Backhaus

D. Dont

M. Chertkov

C. Coffrin

A. Zlotnik

· 1.4:0 × 0

M. Vuffray

H. Nagarajan

C. Borraz-Sanchez

A. Lokhov

E. Yamangil

D.Deka

The Ising Model Learning Problem

Generate *M* i.i.d. samples of binary sequences

$$\left(\sigma_1^{(M)},\ldots,\sigma_N^{(M)}\right)$$

 $\left(\sigma_1^{(1)},\ldots,\sigma_N^{(1)}\right)$

Reconstruct graph and couplings with high probability

Learning is Easy in Theory & Practice

Number of variables: N Maximum node degree: d

Number of samples: M Coupling intensity: $J_{min} \leq |J_{ij}| \leq J_{max}$

Complexity:
$$\exp\left(\frac{e^{c_1 dJ_{max}}}{J_{min}^{c_1}}\right) N^2 \log N$$
 Samples Required: $\exp\left(\frac{e^{c_1 dJ_{max}}}{J_{min}^{c_1}}\right) \log N$

Bresler (2015)
Structure Learning

Complexity:
$$\frac{e^{8dJ_{max}}}{J_{min}^2} N^3 \log N$$
 Samples Required: $\frac{e^{8dJ_{max}}}{J_{min}^2} \log N$

Vuffray et al. (2016) Structure + Parameter Learning

We develop **new model estimators**: (Regularized) Interaction Screening Estimators

They are consistent estimators for all graphical models (Continuous variables, general interactions, etc...)

Provably optimal on arbitrary Ising Models, distributed

The Screening Estimator(s)

Number of samples: ∞

$$f_u(\theta) = \left\langle \prod_{j \neq u} \exp(-\theta_{ju} \sigma_j \sigma_u) \right\rangle$$

$$\hat{J}_u = \arg\min_{\theta} f_u(\theta)$$

Number of samples: M

$$f_u^M(\theta) = \frac{1}{M} \sum_{k=1,\dots,M} \prod_{j \neq u} \exp\left(-\theta_{ju} \sigma_j^{(k)} \sigma_j^{(k)}\right)$$

$$\hat{J}_u^M = \operatorname{argmin}_{\theta} f_u^M(\theta) + \lambda_{N,M} \|\theta\|_1$$

Regularizer reduces # of samples required: $O(N \ln N) \rightarrow O(\ln N)$

